

Update on FAST RECYCLER STACKING

Chandra Bhat, Brian Chase,
Bill Foster, Hyejoo Kang, Jim Maclachlan,
Kiyomi Seiya, Phillip Varghese, Dave Wildman

Fast Recycler Stacking

- Method of longitudinal stacking
 - Increases charge density in Booster batches by compressing them in time
 - May allow more batches stacked in MI
 - Will allow early tests of MI at higher beam currents
- Uses broadband "Arbitrary Waveform" RF system
 - Exists in RR; planned for longitudinal dampers in MI
- Advantages WRT Slip Stacking:
 - No emittance growth (in principle)
 - No problems with Beam Loading (debunched beams)

Fast Recycler Stacking: 1) Initial Condition

· Debunched Batch Captured in Barrier Pulses

Fast Recycler Stacking: 2) Ramped Waveform

- · Ramped waveform rotates phase space
- · Barrier Pulses keep batch ends under control

Fast Recycler Stacking: 3) Phase Space Rotation

- · Leading Particles Slowed Down and move inwards
- · Trailing Particles Sped Up, also move inwards

Fast Recycler Stacking: 4) Halfway Done

 Leading & Trailing particles are now halfway to their final destinations

Fast Recycler Stacking: 5) Reverse Ramp

 Ramp Reversal needed to eliminate energy correlation at end of process

Fast Recycler Stacking: 5) Anti-Rotate

 Reversed ramp rotates phase space distribution back towards horizontal

Fast Recycler Stacking: 5) Anti-Rotation Completed

 Energy correlation removed at end of batch compression process

Fast Recycler Stacking: 6) Final State

• Final configuration: half the time spread, twice the energy spread ot = 0 no emittance growth

First Tests in Recycler (Nov. 20)

- Recycler already has 2000V Arbitrary Waveform RF system, with controls
- Recycler does not have extraneous cavities
 (2.5 MHz, 7.5 MHz and 53 MHz) which
 might resonate up ("beam loading") and
 destroy the beam RF structure.
- 1. Debunch beam in MI
- 2. Compress the beam in Recycler
- 3. Transfer back to MI
- 4. Rebunch and Accelerate (...not done)

Recycler Broadband RF Cavity

Proceedings of the 1999 Particle Accelerator Conference, New York, 1999

Figure 1: Schematic drawing of Recycler Wideband RF Cavity

Non-Resonant Cavity looks like 50-Ohm Load in parallel with a large Inductor

Wideband Power Amplifiers

Figure 2: Front and Rear views of Amplifier Research model 3500A100.

- Recycler has four of these amps, capable of generating +/-2000V or arbitrary waveform.
- Main Injector will soon buy 3 of these for longitudinal Dampers.

Remaining Tasks for RR Tests

- Understand Stacking Scientifically
 - Quantify emittance growth
 - Understand incoming beam properties
- Optimize Tuning
 - Push to higher currents
 - Compress Multiple Batches
 - Simulation work to recognize mis-tunings

First Test in Main Injector (December 12)

- Patched together a 500 V barrier-bucket system in the Main Injector
 - "Green Bomb" (old broadband cavity in MI)
 - Spare Recycler Power Amplifier
 - Swiped arbitrary Waveform from Recycler
- Debunch beam in MI
 - Actually this is easier than transferring beam back and forth from the Recycler

Green Bomb & Longitudinal Kicker in Tunnel

First Test in Main Injector

Barrier Buckets
 Function

 Batch compression (sort of) works

All with only
500V Arbitrary
Waveform in MI

2nd Test in Main Injector

Attempt at 2-Batch to
 1-batch compression

• Dead RF Station made debunching impossible

 Re-try when Recycler LLRF available again

2.5 MHZ Transient Beam Loading Waveforms (GPJ)

- Adiabatic Coalescing requires 200~500V
- Easy to generate with broadband system
- 2.5MHz Transient Beam Loading Voltages larger
- Reinstall Cavity shorts on 2.5 MHz cavities (Jan.)

MI Longitudinal Damper Kick Calculated in FPGA Firmware

(Ashmanskas, Foster)

MI Hardware Tasks

- Dedicated Broadband System in MI
 - Green Bomb & spare RR amp
 - Switch to Damper amps and cavities long term
 - Need dedicated Arbitrary Waveform module
- Cavity Shorts on 53 MHz cavities (installed)
- Cavity shorts on 2.5 MHz cavities (Jan.)
- LLRF work for Debunching/paraphasing
- Damper able to control Coupled-Bunch oscillations during debunching?

The Big Questions

- How will the Main Injector react to higher beam currents?

 Find Out Soon
- How Much Arbitrary Waveform Voltage will be needed?

 **Are Damper Amps OK?
- How Efficient will Recapture and acceleration be?

 NUMI Losses
- What will the final longitudinal emittance be? **Example 2.2.**

 Example 2.2.

 Example 3.2.

 Example 3.2.

 Example 3.2.

 Example 4.2.

 Example 3.2.

 Example 4.2.

 Example 3.2.

 Example 4.2.

 **Example 4.2.